2016 Kuskokwim River Chinook salmon run reconstruction and 2017 forecast by Zachary W. Liller April 2017 #### **Symbols and Abbreviations** The following symbols and abbreviations, and others approved for the Système International d'Unités (SI), are used without definition in the following reports by the Divisions of Sport Fish and of Commercial Fisheries: Fishery Manuscripts, Fishery Data Series Reports, Fishery Management Reports, and Special Publications. All others, including deviations from definitions listed below, are noted in the text at first mention, as well as in the titles or footnotes of tables, and in figure or figure captions. | Weights and measures (metric) | | General | | Mathematics, statistics | | |--------------------------------|--------------------|--------------------------|-------------------|--------------------------------|-------------------------| | centimeter | cm | Alaska Administrative | | all standard mathematical | | | deciliter | dL | Code | AAC | signs, symbols and | | | gram | g | all commonly accepted | | abbreviations | | | hectare | ha | abbreviations | e.g., Mr., Mrs., | alternate hypothesis | H_A | | kilogram | kg | | AM, PM, etc. | base of natural logarithm | e | | kilometer | km | all commonly accepted | | catch per unit effort | CPUE | | liter | L | professional titles | e.g., Dr., Ph.D., | coefficient of variation | CV | | meter | m | | R.N., etc. | common test statistics | $(F, t, \chi^2, etc.)$ | | milliliter | mL | at | @ | confidence interval | CI | | millimeter | mm | compass directions: | | correlation coefficient | | | | | east | E | (multiple) | R | | Weights and measures (English) | | north | N | correlation coefficient | | | cubic feet per second | ft ³ /s | south | S | (simple) | r | | foot | ft | west | W | covariance | cov | | gallon | gal | copyright | © | degree (angular) | 0 | | inch | in | corporate suffixes: | | degrees of freedom | df | | mile | mi | Company | Co. | expected value | E | | nautical mile | nmi | Corporation | Corp. | greater than | > | | ounce | OZ | Incorporated | Inc. | greater than or equal to | ≥ | | pound | lb | Limited | Ltd. | harvest per unit effort | HPUE | | quart | qt | District of Columbia | D.C. | less than | < | | yard | yd | et alii (and others) | et al. | less than or equal to | ≤ | | • | • | et cetera (and so forth) | etc. | logarithm (natural) | ln | | Time and temperature | | exempli gratia | | logarithm (base 10) | log | | day | d | (for example) | e.g. | logarithm (specify base) | log ₂ , etc. | | degrees Celsius | °C | Federal Information | | minute (angular) | , | | degrees Fahrenheit | °F | Code | FIC | not significant | NS | | degrees kelvin | K | id est (that is) | i.e. | null hypothesis | H_{O} | | hour | h | latitude or longitude | lat or long | percent | % | | minute | min | monetary symbols | | probability | P | | second | S | (U.S.) | \$, ¢ | probability of a type I error | | | | | months (tables and | | (rejection of the null | | | Physics and chemistry | | figures): first three | | hypothesis when true) | α | | all atomic symbols | | letters | Jan,,Dec | probability of a type II error | | | alternating current | AC | registered trademark | ® | (acceptance of the null | | | ampere | A | trademark | TM | hypothesis when false) | β | | calorie | cal | United States | | second (angular) | " | | direct current | DC | (adjective) | U.S. | standard deviation | SD | | hertz | Hz | United States of | | standard error | SE | | horsepower | hp | America (noun) | USA | variance | | | hydrogen ion activity | pН | U.S.C. | United States | population | Var | | (negative log of) | | | Code | sample | var | | parts per million | ppm | U.S. state | use two-letter | | | | parts per thousand | ppt, | | abbreviations | | | | | ‰ | | (e.g., AK, WA) | | | | volts | V | | | | | | watts | W | | | | | #### **REGIONAL INFORMATION REPORT 3A17-02** ## 2016 KUSKOKWIM RIVER CHINOOK SALMON RUN RECONSTRUCTION AND 2017 FORECAST by Zachary W. Liller Alaska Department of Fish and Game, Division of Commercial Fisheries, Anchorage Alaska Department of Fish and Game Division of Commercial Fisheries 333 Raspberry Road, Anchorage, Alaska, 99518-1565 April 2017 The Regional Information Report Series was established in 1987 and was redefined in 2007 to meet the Division of Commercial Fisheries regional need for publishing and archiving information such as area management plans, budgetary information, staff comments and opinions to Alaska Board of Fisheries proposals, interim or preliminary data and grant agency reports, special meeting or minor workshop results and other regional information not generally reported elsewhere. Reports in this series may contain raw data and preliminary results. Reports in this series receive varying degrees of regional, biometric and editorial review; information in this series may be subsequently finalized and published in a different department reporting series or in the formal literature. Please contact the author or the Division of Commercial Fisheries if in doubt of the level of review or preliminary nature of the data reported. Regional Information Reports are available through the Alaska State Library and on the Internet at: http://www.adfg.alaska.gov/sf/publications/. Zachary W. Liller Alaska Department of Fish and Game, Division of Commercial Fisheries, 333 Raspberry Road, Anchorage, AK 99518, USA This document should be cited as follows: Liller, Z. W. 2017. 2016 Kuskokwim River Chinook salmon run reconstruction and 2017 forecast. Alaska Department of Fish and Game, Division of Commercial Fisheries, Regional Information Report 3A.17-02, Anchorage. The Alaska Department of Fish and Game (ADF&G) administers all programs and activities free from discrimination based on race, color, national origin, age, sex, religion, marital status, pregnancy, parenthood, or disability. The department administers all programs and activities in compliance with Title VI of the Civil Rights Act of 1964, Section 504 of the Rehabilitation Act of 1973, Title II of the Americans with Disabilities Act (ADA) of 1990, the Age Discrimination Act of 1975, and Title IX of the Education Amendments of 1972. If you believe you have been discriminated against in any program, activity, or facility please write: ADF&G ADA Coordinator, P.O. Box 115526, Juneau, AK 99811-5526 U.S. Fish and Wildlife Service, 4401 N. Fairfax Drive, MS 2042, Arlington, VA 22203 Office of Equal Opportunity, U.S. Department of the Interior, 1849 C Street NW MS 5230, Washington DC 20240 The department's ADA Coordinator can be reached via phone at the following numbers: (VOICE) 907-465-6077, (Statewide Telecommunication Device for the Deaf) 1-800-478-3648, (Juneau TDD) 907-465-3646, or (FAX) 907-465-6078 For information on alternative formats and questions on this publication, please contact: ADF&G, Division of Sport Fish, Research and Technical Services, 333 Raspberry Rd, Anchorage AK 99518 (907) 267-2375 ## **TABLE OF CONTENTS** | | Page | |---|------| | LIST OF TABLES | ii | | LIST OF FIGURES | ii | | LIST OF APPENDICES | iii | | ABSTRACT | 1 | | INTRODUCTION | 1 | | OBJECTIVE | 3 | | METHODS | 3 | | Model Overview | 3 | | Escapement Counts | 3 | | Commercial Catch and Effort | 4 | | Model Scaling | 4 | | Likelihood Model | 4 | | RESULTS AND DISCUSSION | 5 | | Model Inputs | 5 | | Model Results | 5 | | Uncertainty of 2016 Model Estimates | 6 | | Model Review Considerations | 7 | | 2017 Run Reconstruction Model Conclusions | 8 | | 2017 Chinook Salmon Run Forecast | 9 | | ACKNOWLEDGEMENTS | 9 | | REFERENCES CITED | 10 | | TABLES AND FIGURES | 11 | | APPENDIX A: 2016 R-CODE WITH ANNOTATIONS | 27 | | APPENDIX B: MODEL INPUT DATA | 37 | ## LIST OF TABLES | Table | Page | |--------|--| | 1 | Historical and recent year observations of Kuskokwim River Chinook salmon abundance used to inform run reconstruction models | | 2 | Annual drainagewide run and escapement of Kuskokwim River Chinook salmon from the 2016 run reconstruction model | | 3 | Parameter estimates derived from the 2016 run reconstruction model | | | LIST OF FIGURES | | Figure | Page | | 1 | Kuskokwim Management Area showing major communities and commercial fishing districts | | 2 | Kuskokwim River tributaries where Chinook salmon escapement was monitored in 201616 | | 3 | Annual run (grey) and escapement (white) estimates with 95% confidence intervals estimated from the 2016 run reconstruction model. Black dots are the observed drainagewide run sizes and 95% confidence intervals for years 2003–2007 used to scale the model. | | 4 | Observed versus model estimated escapement counts. The diagonal line within each subplot represent the 1:1 line, which is the point at which observed and estimated escapements are equal. Hollow dots are the prior year observations and solid dots are the 2016 observations. Dots that fall below the 1:1 line indicate that the observed counts are higher than the model estimates, and the opposite is also true. | | 5 | The top left subplot titled "Inriver" is the 2003–2007 total run estimates used to scale the model | | 6 | Annual uncertainty (coefficient of variation) of the run reconstruction model estimate of total run size and relationship between uncertainty
and the number of assessment projects used to inform the model in each year. The top graph (A) illustrates the annual coefficient of variation (grey bars). The solid black line is the average coefficient of variation (11%) across years 1976–2015. The number of projects operated annually is represented by the dotted black line. The bottom graph (B) illustrates the relationship between coefficient of variation and the number of assessment projects available to inform the annual model estimate. The most recent years 2014–2016 are highlighted | | 7 | Range of drainagewide escapement estimates produced by the model based on each individual escapement project. Grey dots are individual project estimates of total run based on the model estimated scaling factor. Black dot and line shows the model derived drainagewide escapement and 95% confidence interval after simultaneously combining the information from all escapement monitoring projects. The more similar the project estimates the tighter the confidence range around the drainagewide estimate. 2014 and 2015 are shown to provide context | | 8 | Sensitivity of total Chinook salmon run size estimates using weir data only, aerial survey data only, the lower/upper bounds of the Kwethluk River weir estimate, exclusion of data from headwater projects, and inclusion of the 2014–2016 mark–recapture estimates as additional scalars. The solid black line is the point estimate of the ADF&G base model and the grey shaded area is the 95% confidence interval. Alternative estimates (grey dots) and 95% confidence intervals are shown for comparison. The amount of overlap with the grey shaded area indicates the degree of similarity between estimates | | 9 | Estimates of total run size of Kuskokwim Chinook salmon using the 2016 run reconstruction and preliminary mark–recapture methods, 2013–2016 | | 10 | Comparison of estimates of Kuskokwim River Chinook salmon total run size (95% confidence intervals) as reported by Bue et al. (2012) with the 2016 run reconstruction model results with and without the 2014–2016 mark–recapture scalars. | | 11 | Comparison of general conclusions about Kuskokwim River Chinook salmon total run abundance and escapement based on the published run reconstruction model, the model with inclusion of the 2014–2016 mark–recapture data, and the mark–recapture based abundance estimates | ### LIST OF APPENDICES | Apper | ndix | Page | |-------|--|------| | A1 | 2015 R-code with annotations. | 28 | | B1 | Independent estimates of Kuskokwim River Chinook salmon abundance, used to scale the run | | | | reconstruction model. | 38 | | B2 | Harvest of Kuskokwim River Chinook salmon | 39 | | В3 | Weir escapement counts of Kuskokwim River Chinook salmon. | 40 | | B4 | Peak aerial survey index counts of Kuskokwim River Chinook salmon | 41 | | B5 | Proportion of total annual Chinook salmon run in District W-1 by week, as estimated by Bethel test | | | | fishery | 43 | | B6 | Chinook Salmon catch and effort (permit-hours) by week for Kuskokwim River District W-1 | 45 | #### **ABSTRACT** A maximum likelihood model was used to estimate the 2016 drainagewide run size and escapement of Kuskokwim River Chinook salmon (*Oncorhynchus tshawytscha*). Total run and escapement were estimated to be 176,916 (95% CI: 134,407–232,871) and 145,718 (95% CI: 103,209–201,673) fish, respectively. Model estimates were informed by direct observations of the 2016 escapement at 15 locations (5 weirs and 10 aerial surveys), combined with historical observations of escapement, harvest, and mark–recapture data dating back to 1976. There is considerable uncertainty in the 2016 model estimates. However, model results are adequate for drawing broad conclusions about the 2016 run and escapement. The total run of Chinook salmon in 2016 was the largest since 2009, but considerably less than long-term average abundance. Total escapement was near average due to conservative management and harvest restrictions throughout the run. The drainagewide sustainable escapement goal of 65,000–120,000 was probably exceeded in 2016. Key words Chinook salmon *Oncorhynchus tshawytscha*, run reconstruction model, escapement, Kuskokwim River. #### INTRODUCTION This report describes methods used to estimate the 2016 drainagewide run size and escapement of Chinook salmon (*Oncorhynchus tshawytscha*) returning to the Kuskokwim River in western Alaska. Because it is not possible to count all Chinook salmon that return to the Kuskokwim River, estimates of annual abundance and escapement were made using a maximum likelihood model. The model (Bue et al. 2012), with subsequent revisions (Hamazaki and Liller 2015), is an extension of the approach presented by Shotwell and Adkison (2004) and was specifically developed for use in data-limited situations. The model combines information on subsistence harvest, commercial catch and effort, sport harvest, test fish harvest and catch per unit of effort at Bethel, mark—recapture estimates of inriver abundance, counts of salmon at 6 weirs, and peak aerial counts from 14 tributaries spread throughout the Kuskokwim River drainage (Figures 1 and 2). Each of these data sources provides an index of total abundance and some data are more informative than others. The model provides an approach to combine and weight available information about Kuskokwim River Chinook salmon abundance to arrive at a scientifically defensible estimate of total run size and escapement. Estimates produced by the model represent the most likely run size given the observed data. The run reconstruction model was published in 2012 (Bue et al. 2012), and has quickly become an important tool to guide sustainable management of Kuskokwim River Chinook salmon fisheries. Model results contributed to a spawner-recruit analysis used to establish a drainagewide escapement goal of 65,000–120,000 for Kuskokwim River Chinook salmon (Hamazaki et al. 2012). The run reconstruction model has been used annually since 2013 as a postseason tool to determine if the drainagewide escapement goal was achieved. Proper application of the escapement goal requires that the model structure not change substantially relative to the model structure used to develop the escapement goal. Model results have also been used since 2012 to inform preseason management strategies for achieving escapement goals. Since 2014, a forecast range has been based on the prior year run size, and uncertainty in the forecast is calculated as the recent 7-year average percent deviation between subsequent year run sizes. The rationale for this approach is based on the observation of strong serial correlation between successive years of total run size. The run reconstruction model requires regular review and, when necessary, updates to ensure unbiased estimation of total run and escapement. Both internal and external reviews have been conducted and others are ongoing. ADF&G (Alaska Department of Fish and Game) has encouraged and facilitated external reviews by providing fishery and assessment orientations, filling data requests, and providing model codes. Catalano et al. (2016) provides a detailed 5 chapter document that highlights important investigations related to the run reconstruction model and subsequent stock recruitment analyses. The Auburn University research team concluded that the Kuskokwim River run reconstruction model was generally consistent with broadly accepted stock assessment modeling approaches and performed reasonably well in a series of simulation studies. They also demonstrated that ADF&G's sequential approach to incorporating the model estimates of total run size into a subsequent age-structured Byesian state-space spawner-recuit analysis produced similar estimates of population dynamics parameters and management reference points compared to an alternative approach where both models were integrated. Catalano et al. (2016) did identify some weaknesses in the current run reconstruction model. In particular, the approach used to weight input data resulted in an extreme and undesirable tendency to perfectly fit a single index project's time series in some years. The Arctic-Yukon-Kuskokwim Sustainable Salmon Initiative (AYKSSI) has commissioned an independent peer review of the Kuskokwim Chinook Salmon run reconstruction model. That review is ongoing and we anticipate a final report in late 2017, followed by 2 collaborative modeling sessions in early 2018. The results of this independent review will be considered by ADF&G as we work with interagency partners to advance the run reconstruction model for future years. ADF&G has also initiated a 2-step process to review and update the Chinook salmon run reconstruction model. The first step involved a 3 year effort (2014–2016) to estimate total run size using mark–recapture methods as a means to ground truth model results during years of low run abundance¹ (Liller 2013). The second step involved convening a Kuskokwim River Interagency Model Development Team (KRIMDT) to consider options for incorporating new abundance data and pending recommendations from the AYKSSI independent review panel. The KRIMDT consists of representatives from ADF&G, U.S. Fish and Wildlife Service Office of Subsistence Management, Bechtol Research, and Auburn University. The KRIMDT is charged with the following: 1) develop a model or set of candidate models capable of estimating run size, escapement, and productivity of Kuskokwim River Chinook salmon; 2) co-author a report detailing the development process, preferred model(s), and results of sensitivity or simulation analyses, data inputs, and model code; and 3) engage agency and public stakeholders in the model development process. The timeline for KRIMDT has not been constrained, but we hope to have results available in time for the 2019 Alaska Board of Fisheries meeting addressing the Kuskokwim
Area. Until such time that all ongoing model reviews and updates are completed, the published run reconstruction model remains the most appropriate tool for evaluating total run and escapement. The methods used in 2016 are based on those presented by Bue et al. 2012 and subsequent updates by Hamazaki and Liller 2015. The 2016 estimates extend the historical time series which Mark—recapture studies Inriver abundance of Kuskokwim River Chinook salmon, 2014 and Inriver abundance and migration characteristics of Kuskokwim River Chinook salmon, 2015 will be available to the public in May 2017. The third study, Inriver abundance and migration characteristics of Kuskokwim River Chinook salmon, 2016 is a preliminary draft and requires formal biometric and peer review. Final and preliminary results have been made available to the AYKSSI independent review team and the Kuskokwim River Interagency Model Development Team. All 3 studies are on file with the Kuskokwim Research Group, ADF&G Division of Commercial Fisheries, Anchorage. Hereafter cited as ADF&G Unpublished. formed the basis for the drainagewide sustainable escapement goal for Kuskokwim River Chinook salmon. #### **OBJECTIVE** Estimate the total run size and escapement of Kuskokwim River Chinook salmon in 2016. #### **METHODS** #### MODEL OVERVIEW Drainagewide escapement (E_y) of Kuskokwim River Chinook salmon for year (y) is equal to the drainagewide run size (N_y) minus harvest (C_y) , $$E_{y} = N_{y} - C_{y}, \tag{1}$$ where C_y is the sum of harvest by subsistence, commercial, sport, and test fisheries. Each part of Equation 1 is known to different degrees. Total annual escapement is indexed by count data from weirs and aerial surveys located throughout the lower, middle, and upper portions of the Kuskokwim River. Estimates of total abundance for scaling the model are available for 5 years, 2003 to 2007 (Schaberg et al. 2012). Direct estimates from Schaberg et al. (2012) were derived from a combination of mark–recapture data, escapement estimates, extrapolation of escapement values to unmonitored areas, and harvests. Total annual harvests are known with a high degree of confidence from commercial fish tickets and test fisheries. Subsistence harvest was estimated from extensive postseason surveys and the estimates are incorporated into the model without error. Estimates of sport fish harvest are less precise, but the effect of a lower level of precision is negligible given the small annual sport harvest. Total run and escapement of Kuskokwim River Chinook salmon was estimated using a maximum likelihood model developed for data limited situations (Bue et al. 2012), with subsequent revisions (Hamazaki and Liller 2015) to the model configuration (summarized in Liller and Hamazaki 2016). The model simultaneously combined abundance data from multiple sources to estimate a time series of the most likely estimates of total annual run abundance. To simplify the description of the estimation process, the methodology is divided into 3 components based on the type of data used in the model: (1) escapement, (2) commercial harvest and effort, and (3) direct estimates of total run size for model scaling. #### **ESCAPEMENT COUNTS** Assuming the proportion of the total annual escapement returning to each tributary is constant, the expected escapement (\hat{e}) in year (y) to tributary (j) observed by method (i) (weir, aerial) is: $$\hat{e}_{ijy} = E_y / k_{ij} \quad , \tag{2}$$ where k_{ij} is a scaling parameter estimated by the model. The form of the negative binomial density presented in Hilborn and Mangel (1997) and Millar (2011) was used to model uncertainty in the count data. An additional parameter, typically called the overdispersion parameter (\hat{m}_{ij}), was estimated to account for additional variability. The likelihood of the combined observed escapements given the estimated parameters is: $$L(e|\hat{e}, \hat{m}, \hat{k}) = \prod_{y} \prod_{i} \prod_{j} \frac{\Gamma(\hat{m}_{ij} + e_{ijy})}{\Gamma(\hat{m}_{ij}) e_{ijy}!} \left(\frac{\hat{e}_{ijy}}{\hat{m}_{ij} + \hat{e}_{iy}}\right)^{e_{ijy}} \left(\frac{\hat{m}_{ij}}{\hat{m}_{ij} + \hat{e}_{ijy}}\right)^{\hat{m}_{ij}}.$$ (3) The root mean square error (RMSE) was calculated as the standard deviation of the differences between observed and predicted values for a given escapement estimate and were used as a measure of how well model predictions of escapement matched observations. #### COMMERCIAL CATCH AND EFFORT Assuming that commercial catch and run timing are known and accurate, commercial catch effort (f_{wky}) in week (w) with net configuration (k) is: $$\hat{f}_{wky} = -\ln(1 - c_{wky}/(p_{wy}N_y))/q_k. \tag{4}$$ Where: c_{wky} : commercial catch at week (w) of net configuration (k), p_{wy} : proportion of Chinook salmon available at week (w) based on Bethel test fishery, and q_k : catchability coefficient of net configurations (k) (i.e., unrestricted, restricted). Assuming the measurement error of weekly commercial catch efforts follows a lognormal distribution, the likelihood of the observed fishing effort given the estimated parameters is: $$L(f|\hat{f},\hat{q}) = \prod_{y} \prod_{w} \prod_{k} \frac{1}{\sigma_{\varepsilon} \sqrt{2\pi}} \exp\left(-\frac{\left(\ln f_{wky} - \ln \hat{f}_{wky}\right)^{2}}{2\sigma_{\varepsilon}^{2}}\right). \tag{5}$$ The concentrated likelihood function was used to eliminate the need for estimation of variance for commercial efforts. #### MODEL SCALING Direct estimates of total run size (\hat{N}_y) from the years 2003 to 2007 were derived from a combination of mark–recapture data, escapement estimates, extrapolation of escapement values to unmonitored areas, and harvests (Schaberg et al. 2012). Those estimates of total run and associated uncertainties were used to scale the run reconstruction model. The variance of the direct estimates (Schaberg et al. 2012) was used to represent measurement error associated with the model scalers. Assuming that measurement error follows a normal distribution, the likelihood of the observed total run given the estimated parameters is: $$L(N|\hat{N}) = \prod_{y} \exp\left(-\frac{\left(N_{y} - \hat{N}_{y}\right)^{2}}{2\sigma_{N_{y}}^{2}}\right).$$ (6) #### LIKELIHOOD MODEL The escapement, commercial harvest, and model scaling components were combined into a single likelihood model that simultaneously estimated the total run to the Kuskokwim drainage for each year: $$L(\theta|data) = L(e|\hat{e}, \hat{m}, \hat{k}) L(f|\hat{f}, \hat{q}) L(N|\hat{N}). \tag{7}$$ Parameter estimation was performed by minimizing the negative log-likelihood of the model using R optim (R Core Team 2014) with method "L-BFGS-B" (Appendix A). #### RESULTS AND DISCUSSION #### MODEL INPUTS High water levels throughout much of the 2016 summer/fall season caused public concern that reliable escapement observations would be lacking to inform the run reconstruction model. This was not the case. Nearly all escapement projects operated effectively throughout all or most of the Chinook salmon run. The exception was the Kwethluk River weir, which was impacted by high water throughout much of the season. U.S. Fish and Wildlife Service successfully estimated the number of Chinook salmon that passed during times when the weir was compromised (Ken Harper, Fisheries Biologist, USFWS, Kenai; personal communication), and that total escapement estimate was used to inform the run reconstruction model. However, the uncertainty in the Chinook salmon escapement to the Kwethluk River was high (95% CI: 4,935–12,469 fish). A considerable amount of information was available to inform the model and estimate total run and escapement in 2016. The 2016 model estimates were informed by direct observations of the 2016 escapement at 15 locations (5 weirs and 10 aerial surveys) combined with historical observations of escapement, harvest, and 5 years of mark–recapture data back to 1976 (Appendix B). No commercial harvest of Kuskokwim River Chinook salmon occurred during the 2016 season. The escapement and harvest data indicate that the 2016 run of Chinook salmon to the Kuskokwim River was generally improved compared to the most recent years of low run size. A total of 9 (60%) projects reported higher escapements in 2016 compared to the recent 5-year average, 6 (40%) projects exceeded the recent 10-year average, and 3 (20%) projects exceeded the long-term average (Table 1). There are 10 tributaries with established escapement goals (Conitz et al. 2015), of which 9 were assessed in 2016. Of those, 4 were below the lower bound of the goal, 4 were within the goal range, and 1 exceeded the upper bound of the goal. Escapements to upriver tributaries in 2016 were some of the highest on record. Except Holitna River, escapements to middle river tributaries were generally poor in 2016 (i.e., Aniak, Holokuk, Oskawalik, George, Cheeneetnuk, and Gagaryah). The preliminary subsistence harvest of 30,676 Chinook salmon in 2016 was 90% larger compared to 2015 (Aaron Tiernan, Commercial Fisheries Biologist, ADF&G, Anchorage; personal communication), but still well below the amounts reasonably necessary for subsistence uses (ANS: 67,200–109,800). #### MODEL RESULTS The 2016 Kuskokwim River Chinook salmon drainagewide run was estimated to be 176,916 (95% CI: 134,407–232,871) fish (Table 2 and Figure 3). Coefficient of variation (CV) was estimated to be 16%, which is at the upper range of published historical estimates for years 1976–2015 (average: 11%, range: 7%–16%; Bue et al. 2012; Hamazaki and Liller 2015; Liller and Hamazaki 2016). The root mean square error (RMSE) was generally smaller for weirs compared to aerial surveys, indicating the model fit the weir data better than aerial survey data (Figure 4). Larger overdispersion parameters for weir data (Table 3) compared to aerial survey data show that the model put higher weight on weir observations. Estimates of total annual abundance for
years 1976–2015, generated by the 2016 model run, were on average 9% (24,473 fish) larger than previously reported estimates, but well within the previously published 95% confidence intervals (Table 2 and Figure 5). Chinook salmon run sizes in recent years are well below the 1976–2015 average, but have been improving. Seven of the 9 smallest run sizes have been observed since 2010. The 2016 run was the largest observed since 2009 and was nearly double the 2013 run, which was the smallest run on record. Although run sizes have improved annually since 2013, the 2016 run was 31% smaller than the long-term average (1976–2015) of 257,168 Chinook salmon. The 2016 run was within the range of run sizes capable of supporting some fisheries, and was larger than the 1986 and 2000 runs, both of which supported unrestricted subsistence harvest opportunities and were followed by periods of healthy returns (Table 2 and Figure 3). The 2016 Kuskokwim River Chinook salmon drainagewide escapement was estimated to be 145,718 (95% CI: 103,209–201,673) fish. Based on the 2016 model run, total escapement in 2016 was 13% less than the recent long-term average (1976–2015) of 166,969 Chinook salmon. Total escapement in 2016 was greater than 19 of 40 (48%) past years. Although the uncertainty of the drainagewide escapement is relatively high, the 95% confidence range (103,209–201,673 fish) provides considerable evidence that the drainagewide escapement goal of 65,000–120,000 was exceeded (Table 2 and Figure 3). #### **UNCERTAINTY OF 2016 MODEL ESTIMATES** The uncertainty observed in 2016 is similar to observations in 2014 and 2015, but notably higher compared to all other years since 1987 (Figure 6a). In general, the uncertainty about any particular years' model estimate is related to: (1) the number of index projects that operated in that year and (2) the similarity in the information about the total run provided by each project. The number of index projects operated in 2016 was in the top 20% (i.e., greater than 32 prior years), which would suggest a large amount of information to inform the model and a relatively low level of uncertainty. However, in 2016 some index projects indicated the total escapement was very small whereas others indicated the escapement was very large. The model is specifically designed to accommodate "conflicting" data from a range of index projects; however, greater differences among projects results in greater uncertainty in the actual size of the total run and escapement. In order to illustrate this, the entire drainagewide escapement was estimated with data from only 1 project at a time, and all estimates were compared (Figure 7). In 2016, estimates of drainagewide Chinook salmon escapements derived from each weir project ranged from 73,700 to 213,300 fish whereas estimates derived from aerial survey projects ranged from 30,600 to 423,400 fish (Figure 7). Relatively high model uncertainty in 2014, 2015, and 2016 may be related to changes in fish distribution. Each tributary escapement project is related to the drainage escapement by a scaling factor that is estimated by the model and is assumed to be constant over time (Equation 2). The assumption that spawning distribution is constant over time may no longer be valid because harvest restrictions imposed on the fishery have changed fishing patterns. Specifically, subsistence harvest during the early portion of the annual run has been heavily restricted since 2014, greatly reducing exploitation on early migrating fish. There is compelling evidence that high proportions of these early migrating fish spawn in more distant portions of the drainage (ADF&G unpublished data). The reduced exploitation of these sub-stocks may explain the larger than expected escapements to Tatlawiksuk River, Salmon (Pitka) Fork, and Bear Creek since 2014. Changes in spawning distribution relative to past years could result in misleading model results. For example, the very large Chinook salmon counts to upriver tributaries would suggest that the total escapement was near record high (Figure 7). Clearly this was not the case because the bulk of the information from other index projects indicates the annual escapements were below average. Sensitivity of the model results to the input data was explored (Figure 8). In particular, the model was rerun twice, first we used only weir data and then we used only aerial survey data. In both cases, the point estimate fell within the 95% confidence interval of the ADF&G base model and the confidence intervals overlapped broadly. This suggests that weirs and aerial survey data provided a similar overall estimate of total run in 2016. In addition, the model was rerun using the smallest and largest estimate of Kwethluk River weir escapement (95% CI: 4,935-12,469 fish) to evaluate the influence of the uncertainty associated with that particular project. Both model runs produced similar estimate compared to the ADF&G base model, suggesting that the 2016 total run estimate was not sensitive the uncertainty in the Kwethluk escapement. Finally, the model was rerun after removing data from upriver escapement monitoring locations (i.e., Tatlawiksuk River, Salmon (Pitka) Fork, and Bear Creek) in order to evaluate the influence of the large escapements observed in these systems, which is thought to be a result of early season fishery closures. Removal of these 3 projects' data resulted in a 24% reduction in the total run estimate and the point estimate fell outside the 95% confidence interval of the base model. This result would suggest that the relationship between total escapement and observed escapement to upriver tributaries has changed and a formal evaluation of model scaling is warranted. #### MODEL REVIEW CONSIDERATIONS Model scaling is an important factor that influences the ability to accurately estimate total run and escapement. The model is currently scaled using 5 years of total run estimates from 2003 to 2007 (Figure 3). The run abundance in each of those 5 years was above average and included record high abundances in 2004 and 2005 (Schaberg et al. 2012). The record low run sizes beginning in 2010 are outside the parameters on which the model has been based. The ADF&G Division of Commercial Fisheries has completed a 3 year (2014–2016) effort to evaluate model scaling during years of low run abundance (ADF&G *unpublished data*). This effort included large-scale mark–recapture studies to estimate Chinook salmon abundance as well as visual and telemetry surveys to validate methods used for estimating escapement to unmonitored tributaries in the lower Kuskokwim River. Preliminary estimates of total run size based on mark–recapture methods are 78,600 fish (95% CI: 67,300–98,100) in 2014, 122,400 fish (95% CI: 112,000–132,600) in 2015, and 128,800 fish (95% CI: 110,100–155,300) in 2016. The most recent mark–recapture estimates are not directly comparable to the existing model scalars because the location of the tag site changed as well as methods for estimating escapement to unmonitored tributaries downriver of the tag site. The 2014–2016 mark–recapture information does provide an opportunity to informally gauge model performance. A direct comparison illustrates that the estimates from the mark–recapture study are, on average, 31% smaller (approximately 48,000 fish) compared to the estimate of total run based on the published model (Figure 9). Inclusion of the preliminary 2014–2016 mark–recapture estimates into the existing model is a logical first step to explore the potential influence on the historical time series. As expected, smaller total run estimates are produced for all years (1976–2016); however, both time series are well within the 95% confidence interval around the run estimates produced by Bue et al. 2012 which were used to establish the escapement goal (Figure 10). Discussion of the 2014–2016 mark–recapture information at this time is intended to provide insight into run reconstruction model performance and highlight the need for ongoing model reviews and collaborative efforts to update the model. The 2014–2016 mark–recapture information is not ready for formal inclusion into the run reconstruction model. First, the Kuskokwim River Interagency Model Development Team must determine the best way to standardize all years of mark–recapture information (2003–2007, 2014–2016). More importantly, incorporation of the new mark–recapture information is only one part of the model review and update process. The KRIMDT will consider potential revisions to the model structure to better accommodate changes to the management of the fishery that occurred after the original model was published. The team must also consider options for weighting different data types and the best way to handle changes in the assessment program, both historically and moving forward. Each of these important considerations will benefit from pending independent advice from the AYKSSI model review process. Perhaps most important, evaluation of the existing drainagewide escapement goal is directly tied to the published run reconstruction model. Any efforts to rescale the model must be followed by a formal review of the escapement goal which will not occur until the ongoing model review and update efforts are completed. Allowing the model review process to play out does not preclude consideration of the mark-recapture results to help draw broad conclusions about abundance and escapement trends. Regardless of which method is used, there is considerable evidence that annual run size has increased each year since 2013 (Figure 11a). Similarly, general conclusions about escapement goal performance are consistent regardless of which method is used (Figure 11b). Although the published run reconstruction model indicates the escapement goal was exceeded annually since 2014, the lower bound of the 95% confidence interval is within the escapement goal range each year. There is
considerable evidence that the escapement goal was at least met in each year since 2014. #### 2016 RUN RECONSTRUCTION MODEL CONCLUSIONS - The total run of Kuskokwim River Chinook salmon was estimated to be 176,916 (95% CI: 134,407–232,871) fish (Table 2). - Total run abundance was below average, but within a range of run sizes that could likely support subsistence harvest at levels near the lower bound of amounts necessary for subsistence (67,200–109,800) as defined by the Alaska Board of Fisheries 5 AAC 01.2086. - The total escapement of Kuskokwim River Chinook salmon was estimated to be 145,718 (95% CI: 103,209–201,673) fish (Table 2). - Total escapement was near average due to harvest restrictions throughout much of Chinook salmon run and the drainagewide sustainable escapement goal of 65,000–120,000 was likely exceeded (Table 2). - Results from mark–recapture studies indicates that the true size of the 2016 run and escapement may be better represented by the lower bound of the 95% confidence range surrounding the run reconstruction model estimate (Figure 9). #### 2017 CHINOOK SALMON RUN FORECAST The 2017 Kuskokwim River Chinook salmon forecast is for a range of 132,000-222,000 fish. The forecast range is equal to $\pm 25\%$ of the 2016 total run estimated using the published run reconstruction model as presented in this report. Uncertainty in the forecast (i.e., $\pm 25\%$) is based on the recent 7-year (2010–2016) average percent deviation in subsequent year run sizes. The forecast is not based on probability and alone provides no insight into the most likely run size within the forecasted range. Therefore, additional information such as recent year abundance trends, stock productivity, age-class relationships, and other abundance information (e.g., mark-recapture) should be considered when using this forecast to plan preseason management of the 2017 Chinook salmon run. #### **ACKNOWLEDGEMENTS** Many fisheries technicians and biologists contributed data for estimation of the 2016 run and escapement; specifically Nick Smith (ADF&G), Jordan Head (ADF&G), Josh Clark (ADF&G), Tracy Hansen (ADF&G), Rob Stewart (ADF&G), Ken Harper (USFWS), Aaron Webber (USFWS), Aaron Moses (USFWS) and a large number of seasonal technicians and stakeholder volunteers. Many stakeholders and professionals have taken an interest and provided constructive review of the run reconstruction model. In particular, Ben Staton (Auburn University), Matt Catalano (Auburn University), Lew Coggins (USFWS), Gary Decossas (USFWS), Bill Bechtol (Bechtol Research and Kuskokwim River Intertribal Fish Commission), Dan Gwinn (Biometric Research, LLC), and Mike Jones (Michigan State University). Members of the Kuskokwim River Salmon Management Working Group and Kuskokwim River Intertribal Fish Commission have expressed continued interest in the model and provided valuable input and recommendations regarding independent review. Thanks to Gary Decossas and Bill Bechtol for providing peer review comments and edits on an earlier draft. Toshihide Hamazaki and Jan Conitz provided peer review of this report on behalf of ADF&G. #### REFERENCES CITED - Bue, B. G., K. L. Schaberg, Z. W. Liller, and D. B. Molyneaux. 2012. Estimates of the historic run and escapement for the Chinook salmon stock returning to the Kuskokwim River, 1976–2011. Alaska Department of Fish and Game, Fishery Data Series No. 12-49, Anchorage. - Catalano, M. J., Benjamin A. Staton, T. Farmer, D. C. Gwinn, and S. Flieshman. 2016. Evaluating assessment strategies for Kuskokwim River Chinook salmon. Final product submitted to the Arctic-Yukon-Kuskokwim Sustainable Salmon Initiative. - Conitz, J. M., K. G. Howard, and M. J. Evenson. 2015. Escapement goal recommendations for select Arctic-Yukon-Kuskokwim Region salmon stocks, 2016. Alaska Department of Fish and Game, Fishery Manuscript No. 15-08, Anchorage. - Hamazaki, T., M. J. Evenson, S. J. Fleischman, and K. L. Schaberg. 2012. Escapement goal recommendation for Chinook salmon in the Kuskokwim River Drainage. Alaska Department of Fish and Game, Fishery Manuscript Series No. 12-08, Anchorage. - Hamazaki T., and Z. W. Liller. 2015. Kuskokwim River Chinook salmon run reconstruction and model revisions, 2014. Alaska Department of Fish and Game, Division of Commercial Fisheries, Regional Information Report 3A15-05, Anchorage. - Hilborn, R., and M. Mangel. 1997. The ecological detective: confronting models with data. Princeton University Press, 336 pp. - Liller, Z. W. 2014. 2014–2016 Kuskokwim River Chinook salmon mark–recapture. Alaska Department of Fish and Game, Division of Commercial Fisheries, Regional Operational Report ROP.CF.3A.2014.03, Anchorage. - Liller, Z. W., and T. Hamazaki. 2016. Kuskokwim River Chinook salmon run reconstruction, 2015. Alaska Department of Fish and Game, Division of Commercial Fisheries, Regional Information Report 3A16-03 Anchorage. - Millar, R. B. 2011. Maximum likelihood estimation and inference: with examples in R, SAS, and ADMB. John Wiley and Sons, Ltd. - R Core Team. 2014. A Language and Environment for Statistical Computing. RFoundation for Statistical Computing. Vienna, Austria. http://www.R-project.org/. - Schaberg, K. L., Z. W. Liller, D. B. Molyneaux, B. G. Bue, and L. Stuby. 2012. Estimates of total annual return of Chinook salmon to the Kuskokwim River, 2002–2007. Alaska Department of Fish and Game, Fishery Data Series No. 12-36, Anchorage. - Shotwell, S. K., and M. D. Adkison. 2004. Estimating indices of abundance and escapement of Pacific salmon for data-limited situations. Transactions of the American Fisheries Society 133:538-558. ## **TABLES AND FIGURES** Table 1.-Historical and recent year observations of Kuskokwim River Chinook salmon abundance used to inform run reconstruction models. | | | | | 10-yr | 5-yr | | | |---------------|-----------------------|---------------|-------------|---------|---------|--------|--------| | | | Number of | Historical | average | average | | | | | | years of data | average | (2006– | (2011– | | | | Method | Location | (1976–2016) | (1976–2015) | 2015) | 2015) | 2015 | 2016 | | Weir | Kwethluk | 15 | 8,879 | 6,612 | 4,068 | 8,162 | 7,619 | | | Tuluksak | 20 | 1,010 | 474 | 412 | 709 | 909 | | | George | 18 | 3,529 | 2,641 | 2,063 | 2,282 | 1,663 | | | Kogrukluk | 31 | 10,242 | 8,207 | 5,091 | 8,081 | 7,056 | | | Tatlawiksuk | 17 | 1,577 | 1,304 | 1,322 | 2,104 | 2,494 | | | Takotna ^a | 16 | 417 | 290 | 154 | _ | _ | | Aerial Survey | Kwethluk b | 11 | 2,183 | 826 | 1,165 | _ | _ | | | Kisaralik | 24 | 1,166 | 1,157 | 630 | 709 | 622 | | | Tuluksak ^b | 12 | 392 | 128 | 83 | _ | _ | | | Salmon (Aniak) | 30 | 814 | 519 | 318 | 810 | _ | | | Kipchuk | 24 | 1,023 | 942 | 541 | 917 | 898 | | | Aniak | 21 | 2,797 | 3,360 | 1,978 | _ | 718 | | | Holokuk | 15 | 365 | 271 | 64 | 77 | 100 | | | Oskawalik | 20 | 304 | 185 | 79 | _ | 47 | | | Holitna | 19 | 1,664 | 1,020 | 597 | 662 | 1,157 | | | Cheeneetnuk | 22 | 725 | 369 | 239 | _ | 217 | | | Gagaryah | 21 | 463 | 283 | 145 | 19 | 135 | | | Pitka ^c | 11 | 221 | 148 | _ | _ | _ | | | Bear | 18 | 255 | 321 | 509 | 1,318 | 580 | | | Salmon (Pitka) | 28 | 999 | 939 | 1,157 | 2,016 | 1,578 | | Harvest | Subsistence | 41 | 68,986 | 58,801 | 31,877 | 16,124 | 30,676 | | | Commercial | 41 | 20,120 | 2,281 | 318 | 8 | 0 | Note: Not all projects operated in all years. Average represents only years when the project operated successfully. ^a Weir operated from 1995 until 2013. ^b Aerial surveys not flown since 2013 because system is monitored by a weir. ^c Aerial surveys not flown since 2011. Table 2.–Annual drainagewide run and escapement of Kuskokwim River Chinook salmon from the 2016 run reconstruction model. | | | | 016 Model Ru | n | | | 016 Model Ru | n | |------------|-------------------|----------|----------------------------------|---------|------------|----------|------------------|---------| | | Published | 2016 | | | | 2016 | | | | | Total | Total | | | Published | Total | | | | | Run | Run | Lower | Upper | Total Esc. | Esc. | Lower | Upper | | Year | Estimate | Estimate | 95% CI | 95% CI | Estimate | Estimate | 95% CI | 95% CI | | 1976 | 233,967 | 242,003 | 184,422 | 317,562 | 143,420 | 151,456 | 93,875 | 227,015 | | 1977 | 295,559 | 335,824 | 261,113 | 431,912 | 201,852 | 242,117 | 167,406 | 338,205 | | 1978 | 264,325 | 298,973 | 235,156 | 380,109 | 180,853 | 215,501 | 151,684 | 296,637 | | 1979 | 253,970 | 310,656 | 231,936 | 416,094 | 157,668 | 214,354 | 135,634 | 319,792 | | 1980 | 300,573 | 320,274 | 233,769 | 438,789 | 203,605 | 223,306 | 136,801 | 341,821 | | 1981 | 389,791 | 425,967 | 323,412 | 561,042 | 279,392 | 315,568 | 213,013 | 450,643 | | 1982 | 187,354 | 217,095 | 178,030 | 264,731 | 80,353 | 110,094 | 71,029 | 157,730 | | 1983 | 166,333 | 193,405 | 150,823 | 248,009 | 84,188 | 111,260 | 68,678 | 165,864 | | 1984 | 188,238 | 217,437 | 164,789 | 286,906 | 99,062 | 128,261 | 75,613 | 197,730 | | 1985 | 176,292 | 189,676 | 142,018 | 253,328 | 94,365 | 107,749 | 60,091 | 171,401 | | 1986 | 129,168 | 134,290 | 99,491 | 181,260 | 58,556 | 63,678 | 28,879 | 110,648 | | 1987 | 193,465 | 209,825 | 150,076 | 293,360 | 89,222 | 105,582 | 45,833 | 189,117 | | 1988 | 207,818 | 256,002 | 229,508 | 285,555 | 80,055 | 128,239 | 101,745 | 157,792 | | 1989 | 241,857 | 283,042 | 227,645 | 351,919 | 115,704 | 156,889 | 101,492 | 225,766 | | 1990 | 264,802 | 285,561 | 239,420 | 340,593 | 100,614 | 121,375 | 75,234 | 176,407 | | 1991 | 218,705 | 231,179 | 191,270 | 279,415 | 105,589 | 118,031 | 78,122 | 166,267 | | 1992 | 284,846 | 300,362 | 248,316 | 363,317 | 153,573 | 169,089 | 117,043 | 232,044 | | 1993 | 269,305 | 309,606 | 243,932 | 392,960 | 169,816 | 210,095 | 144,421 | 293,449 | | 1994 | 365,246 | 436,285 | 322,609 | 590,016 | 242,616 | 313,655 | 199,979 | 467,386 | | 1995 | 360,513 | 412,661 | 328,878 | 517,788 | 225,595 | 277,743 | 193,960 | 382,870 | | 1996 | 302,603 | 365,732 | 274,910 | 486,559 | 197,092 |
260,221 | 169,399 | 381,048 | | 1997 | 303,189 | 363,258 | 276,875 | 476,591 | 211,247 | 271,877 | 185,494 | 385,210 | | 1998 | 213,873 | 208,072 | 155,434 | 278,536 | 113,627 | 107,856 | 55,218 | 178,320 | | 1999 | 189,939 | 183,963 | 144,690 | 233,896 | 112,082 | 106,133 | 66,860 | 156,066 | | 2000 | 136,618 | 146,860 | 123,302 | 174,919 | 65,180 | 78,627 | 55,069 | 106,686 | | 2001 | 223,707 | 255,036 | 203,769 | 319,200 | 145,232 | 176,561 | 125,294 | 240,725 | | 2002 | 246,296 | 252,388 | 209,194 | 304,499 | 164,635 | 170,727 | 127,533 | 222,838 | | 2003 | 248,789 | 275,814 | 233,581 | 325,684 | 180,687 | 207,712 | 165,479 | 257,582 | | 2004 | 388,136 | 412,906 | 346,437 | 492,129 | 287,178 | 312,265 | 245,796 | 391,488 | | 2005 | 366,601 | 391,160 | 333,594 | 458,659 | 275,598 | 300,157 | 242,591 | 367,656 | | 2006 | 307,662 | 336,272 | 280,083 | 403,733 | 214,004 | 242,614 | 186,425 | 310,075 | | 2007 | 273,060 | 281,473 | 243,304 | 325,629 | 174,943 | 183,356 | 145,187 | 227,512 | | 2008 | 237,074 | 244,120 | 209,441 | 284,543 | 128,978 | 136,024 | 101,345 | 176,447 | | 2009 | 204,747 | 213,511 | 179,459 | 254,025 | 118,478 | 127,242 | 93,190 | 167,756 | | 2010 | 118,507 | 124,789 | 108,945 | 142,938 | 49,073 | 55,355 | 39,511 | 73,504 | | 2011 | 133,059 | 133,236 | 114,758 | 154,689 | 72,097 | 69,205 | 50,727 | 90,658 | | 2012 | 99,807 | 100,488 | 78,524 | 128,595 | 76,074 | 76,996 | 55,032 | 105,103 | | 2013 | 94,166 | 91,061 | 79,534 | 104,258 | 47,315 | 43,573 | 32,046 | 56,770 | | 2014 | 135,749 | 131,624 | 99,336 | 174,406 | 123,987 | 119,858 | 87,570 | 162,640 | | 2015 | 172,055 | 164,821 | 123,826 | 219,387 | 155,464 | 148,217 | 107,222 | 202,783 | | 2016 | - : - ,000 | 176,916 | 134,407 | 232,871 | -55,.51 | 145,718 | 103,209 | 201,673 | | | | 1,0,710 | 101,101 | | | 1.0,710 | 100,200 | 201,073 | | Average | 224 604 | 057 170 | (D): CC | 72 000 | 1 4 4 477 | 166065 | (D):66 22 15 | 150/ | | (19762015) | 234,694 | 257,168 | (Diff. = 22,4) s estimates for a | • | 144,477 | 166,965 | (Diff. = $22,48$ | | *Note*: The run reconstruction model revises estimates for all years when the model is updated with new information. The full time series associated with the 2016 run and escapement estimate is shown here for transparency. The estimates shown here for years 1976–2015 do not supersede previously published estimates. Table 3.—Parameter estimates derived from the 2016 run reconstruction model. | | Parameter 95% I | | und | Overdispersion | | |----------------------|-----------------|----------|----------|----------------|--| | | Estimate | Lower | Upper | Parameter (m) | | | Weir Projects (k) | | | | | | | Kwethluk Weir | 19.16 | 14.80 | 24.80 | 7.02 | | | Tuluksak Weir | 178.77 | 138.91 | 230.06 | 6.32 | | | George Weir | 44.31 | 34.87 | 56.30 | 9.98 | | | Kogrukluk Weir | 16.48 | 13.35 | 20.33 | 9.82 | | | Tatlawiksuk Weir | 85.52 | 68.42 | 106.88 | 16.44 | | | Takotna Weir | 383.86 | 297.66 | 495.01 | 8.41 | | | | | | Average | 9.66 | | | Aerial Survey (k) | | | | | | | Kwethluk River | 87.82 | 59.13 | 130.42 | 2.72 | | | Kisaralik River | 160.23 | 112.27 | 228.66 | 1.64 | | | Tuluksak River | 485.93 | 338.34 | 697.89 | 3.41 | | | Salmon (Aniak River) | 229.16 | 174.92 | 300.23 | 3.01 | | | Kipchuk River | 171.69 | 132.45 | 222.56 | 4.32 | | | Aniak River | 65.32 | 50.38 | 84.69 | 5.13 | | | Holokuk River | 485.58 | 312.11 | 755.45 | 1.56 | | | Oskawalik River | 652.00 | 452.30 | 939.87 | 1.94 | | | Holitna River | 106.69 | 79.75 | 142.73 | 4.50 | | | Cheeneetnuk River | 248.73 | 182.02 | 339.89 | 3.05 | | | Gagaryah River | 413.04 | 310.81 | 548.89 | 3.82 | | | Pitka Fork | 765.26 | 571.82 | 1024.13 | 6.61 | | | Bear River | 729.95 | 538.70 | 989.08 | 3.96 | | | Salmon(Pitka Fork) | 150.59 | 115.62 | 196.14 | 3.89 | | | | | | Average | 3.54 | | | Catchability (q) | | | | | | | Unrestricted | 7.04E-05 | 5.65E-05 | 8.78E-05 | | | | Restricted (1) | 1.32E-05 | 1.00E-05 | 1.74E-05 | | | | Restricted (2) | 4.04E-05 | 3.30E-05 | 4.95E-05 | | | Figure 1.-Kuskokwim Management Area showing major communities and commercial fishing districts. Figure 2.-Kuskokwim River tributaries where Chinook salmon escapement was monitored in 2016. Figure 3.–Annual run (grey) and escapement (white) estimates with 95% confidence intervals estimated from the 2016 run reconstruction model. Black dots are the observed drainagewide run sizes and 95% confidence intervals for years 2003–2007 used to scale the model. Figure 4.—Observed versus model estimated escapement counts. The diagonal line within each subplot represent the 1:1 line, which is the point at which observed and estimated escapements are equal. Hollow dots are the prior year observations and solid dots are the 2016 observations. Dots that fall below the 1:1 line indicate that the observed counts are higher than the model estimates, and the opposite is also true. The top left subplot titled "Inriver" is the 2003–2007 total run estimates used to scale the model. Figure 5.—Comparison of 2016 model run reconstruction estimates of total Kuskokwim River Chinook salmon run size and previously published results (95% confidence intervals) reported by Bue et al. 2012; Hamazaki and Liller 2015; and Liller and Hamazaki 2016. Figure 6.—Annual uncertainty (coefficient of variation) of the run reconstruction model estimate of total run size and relationship between uncertainty and the number of assessment projects used to inform the model in each year. The top graph (A) illustrates the annual coefficient of variation (grey bars). The solid black line is the average coefficient of variation (11%) across years 1976–2015. The number of projects operated annually is represented by the dotted black line. The bottom graph (B) illustrates the relationship between coefficient of variation and the number of assessment projects available to inform the annual model estimate. The most recent years 2014–2016 are highlighted. Figure 7.—Range of drainagewide escapement estimates produced by the model based on each individual escapement project. Grey dots are individual project estimates of total run based on the model estimated scaling factor. Black dot and line shows the model derived drainagewide escapement and 95% confidence interval after simultaneously combining the information from all escapement monitoring projects. The more similar the project estimates the tighter the confidence range around the drainagewide estimate. 2014 and 2015 are shown to provide context. Figure 8.—Sensitivity of total Chinook salmon run size estimates using weir data only, aerial survey data only, the lower/upper bounds of the Kwethluk River weir estimate, exclusion of data from headwater projects, and inclusion of the 2014–2016 mark—recapture estimates as additional scalars. The solid black line is the point estimate of the ADF&G base model and the grey shaded area is the 95% confidence interval. Alternative estimates (grey dots) and 95% confidence intervals are shown for comparison. The amount of overlap with the grey shaded area indicates the degree of similarity between estimates. Figure 9.–Estimates of total run size of Kuskokwim Chinook salmon using the 2016 run reconstruction and preliminary mark–recapture methods, 2013–2016. Figure 10.—Comparison of estimates of Kuskokwim River Chinook salmon total run size (95%) confidence intervals) as reported by Bue et al. (2012) with the 2016 run reconstruction model results with and without the 2014–2016 mark–recapture scalars. Figure 11.—Comparison of general conclusions about Kuskokwim River Chinook salmon total run abundance and escapement based on the published run reconstruction model, the model with inclusion of the 2014–2016 mark–recapture data, and the mark–recapture based abundance estimates. The top figure (A) illustrates the percent increase in total run size between successive years. The bottom figure (B) illustrates the escapement goal performance in 2013–2016. Escapement estimates derived using the model with 2014–2016 mark–recapture and mark–recapture only methods are provided for comparison to illustrate similarities in general conclusions. ## **APPENDIX A: 2016 R-CODE WITH ANNOTATIONS** ``` # 1.0 Initialize working Environment rm(list=ls(all=TRUE)) # Enter the name of data file data_file <- 'Kusko_RR_Input_March_10_2016.csv' kusko.data <- read.csv(data_file,header=T, na.string=") # 2.2 Test fishery: Estimate run proportion of 1976-1983 # Extract testfish data testf<-kusko.data[substr(names(kusko.data),1,3)=='rpw'] # combine week 8, 9 and 10 and drop testf[,8] \leftarrow testf[,8] + testf[,9] + testf[,10] testf < -testf[, -(9:10)] # Replace NA to mean proportion for each week for (i in 1:dim(testf)[2]) { testf[is.na(testf[i]),i] <- colMeans(testf,na.rm=T)[i] # 2.3 Rearrange fishing effort and harvest data catch 0 to NA # Extract weekly commercial effort data ceff <-kusko.data[substr(names(kusko.data),1,3)=='cew'] # combine week 8, 9 and drop ceff[,6] < -ceff[,6] + ceff[,7] ceff <- ceff[,-7] # replace 0 to NA ceff[ceff == 0] <- NA # Extract weekly commercial catch data ccat <-kusko.data[substr(names(kusko.data),1,3)=='chw'] ``` ``` # combine week 8, 9 and drop ccat[,6] < -ccat[,6] + ccat[,7] ccat <- ccat[,-7] # replace 0 to NA ccat[ccat == 0] <- NA # Extract weekly commercial est data creg <-kusko.data[substr(names(kusko.data),1,3)=='cfw']</pre> # combine week 8, 9 and drop creg[,6] \leftarrow pmax(creg[,6],creg[,7]) creg < -creg[,-7] # 2.4 Recalculate Inriver data # Extract Inriver data inr <-kusko.data[substr(names(kusko.data),1,3)=='In.'] # Calculate CV inr$cv <- inr$In.river.sd/inr$In.river # 2.5 Calculate Others tcatch <- rowSums(kusko.data[substr(names(kusko.data),1,2)=='H.'],dims = 1,na.rm=T) # Extract escapement data esc <- kusko.data[substr(names(kusko.data),1,2)=='w.'|substr(names(kusko.data),1,2)=='a.'] t.esc <- kusko.data$In.river - tcatch # Calculate observed minimum escapement minesc <- rowSums(esc, na.rm=T, dims = 1) #
Calculate observed minimum run minrun <- rowSums(cbind(tcatch,esc), na.rm=T, dims = 1) ny <- length(kusko.data[,1])</pre> # 2.4 Construct dataset used for likelihood modeling kusko.like.data <- as.matrix(cbind(tcatch,inr,esc,testf[3:8],ccat,ceff,creg)) ``` ``` nb.likelihood <- function(theta,likedat,ny){ totrun <- exp(theta[1:ny]) w.kwe <- exp(theta[ny+1]) w.tul <- exp(theta[ny+2]) w.geo <- exp(theta[ny+3])</pre> w.kog <- exp(theta[ny+4]) w.tat <- exp(theta[ny+5])</pre> w.tak <- exp(theta[ny+6]) a.kwe <- exp(theta[ny+7]) a.kis <- exp(theta[ny+8]) a.tul <- exp(theta[ny+9]) a.sla <- exp(theta[ny+10]) a.kip <- exp(theta[ny+11]) a.ank <- exp(theta[ny+12]) a.hlk <- exp(theta[ny+13]) a.osk <- exp(theta[ny+14]) a.hlt <- exp(theta[ny+15]) a.che <- exp(theta[ny+16]) a.gag <- exp(theta[ny+17]) a.pit <- exp(theta[ny+18]) a.ber <- exp(theta[ny+19]) a.slp <- exp(theta[ny+20]) # catchability coefficient Unrestricted q1 <- exp(theta[ny+21]) # catchability coefficient Restricted q2 \leftarrow \exp(\text{theta}[ny+22]) # catchability coefficient Center Core monofilament ``` ``` q3 <- \exp(theta[ny+23]) r.kwe <- exp(theta[ny+24]) r.tul <- exp(theta[ny+25]) r.geo <- exp(theta[ny+26]) r.kog <- exp(theta[ny+27]) r.tat <- exp(theta[ny+28]) r.tak <- exp(theta[ny+29]) ra.kwe <- exp(theta[ny+30]) ra.kis <- exp(theta[ny+31]) ra.tul <- exp(theta[ny+32]) ra.sla <- exp(theta[ny+33]) ra.kip <- exp(theta[ny+34]) ra.ank <- exp(theta[ny+35]) ra.hlk <- exp(theta[ny+36]) ra.osk <- exp(theta[ny+37]) ra.hlt <- exp(theta[ny+38]) ra.che <- exp(theta[ny+39]) ra.gag <- exp(theta[ny+40]) ra.pit <- exp(theta[ny+41]) ra.ber <- exp(theta[ny+42]) ra.slp <- exp(theta[ny+43]) tfw < -rep(0,6) tfa < -rep(0.14) tft < 0 tfc <- 0 esc <- totrun-likedat[,1] nblike <- function(obs,r,est){</pre> lgamma(obs+r)-lgamma(obs+1)-lgamma(r)+r*log(r/(est+r))+obs*log(est/(est+r)) ``` ``` tfw[1] <- -sum(nblike(likedat[,5],r.kwe,esc/w.kwe),na.rm=T) tfw[2] <- -sum(nblike(likedat[,6],r.tul,esc/w.tul),na.rm=T) tfw[3] <- -sum(nblike(likedat[,7],r.geo,esc/w.geo),na.rm=T) tfw[4] <- -sum(nblike(likedat[,8],r.kog,esc/w.kog),na.rm=T) tfw[5] <- -sum(nblike(likedat[,9],r.tat,esc/w.tat),na.rm=T) tfw[6] <- -sum(nblike(likedat[,10],r.tak,esc/w.tak),na.rm=T) tfa[1] <- -sum(nblike(likedat[,11],ra.kwe,esc/a.kwe),na.rm=T) tfa[2] <- -sum(nblike(likedat[,12],ra.kis,esc/a.kis),na.rm=T) tfa[3] <- -sum(nblike(likedat[,13],ra.tul,esc/a.tul),na.rm=T) tfa[4] <- -sum(nblike(likedat[,14],ra.sla,esc/a.sla),na.rm=T) tfa[5] <- -sum(nblike(likedat[,15],ra.kip,esc/a.kip),na.rm=T) tfa[6] <- -sum(nblike(likedat[,16],ra.ank,esc/a.ank),na.rm=T) tfa[7] <- -sum(nblike(likedat[,17],ra.hlk,esc/a.hlk),na.rm=T) tfa[8] <- -sum(nblike(likedat[,18],ra.osk,esc/a.osk),na.rm=T) tfa[9] <- -sum(nblike(likedat[,19],ra.hlt,esc/a.hlt),na.rm=T) tfa[10] <- -sum(nblike(likedat[,20],ra.che,esc/a.che),na.rm=T) tfa[11] <- -sum(nblike(likedat[,21],ra.gag,esc/a.gag),na.rm=T) tfa[12] <- -sum(nblike(likedat[,22],ra.pit,esc/a.pit),na.rm=T) tfa[13] <- -sum(nblike(likedat[,23],ra.ber,esc/a.ber),na.rm=T) tfa[14] <- -sum(nblike(likedat[,24],ra.slp,esc/a.slp),na.rm=T) tft <- 0.5*sum((likedat[,2]-totrun)^2/(likedat[,3])^2,na.rm=T) wk.est <- likedat[,25:30]*totrun # Extract all mesh regulation year/week unr <- likedat[,43:48] # Keep unrestricted mesh regulation year/week 1: indicate unrestricted period unr[unr != 1] <- NA # Observed Effort # Keep only Effort of Unrestricted ``` ``` unr.eff <- likedat[,37:42]*unr # Rmove all NA unr.eff <- unr.eff[!is.na(unr.eff)]</pre> # Observed harvest # Keep only Effort of Unrestricted unr.h <- likedat[,31:36]*unr # Rmove all NA unr.h <- unr.h[!is.na(unr.h)] # Estimated # Keep only Effort of Unrestricted unr.wk <- wk.est*unr # Rmove all NA unr.wk <- unr.wk[!is.na(unr.wk)] # likelihood for Unrestricted tf1 <-0.5*length(unr.eff)*log(sum((log(unr.eff)-log(-log(1-unr.h/unr.wk)/q1))^2,na.rm=T)) # Extract restricted mesh period # Extract all mesh regulation year/week r <- likedat[,43:48] # Keep unrestricted mesh regulation year/week 2: indicate restricted periods r[r != 2] <- NA # Change it to 1 r[r == 2] <- 1 # Observed effort # Keep only Effort of Restricted r.eff \leftarrow likedat[,37:42]*r # Rmove all NA r.eff <- r.eff[!is.na(r.eff)]</pre> # Observed harvest # Keep only Effort of Restricted r.h <- likedat[,31:36]*r ``` # Rmove all NA ``` r.h <- r.h[!is.na(r.h)] # Estimated # Keep only Effort of Unrestricted r.wk <- wk.est*r # Rmove all NA r.wk <- r.wk[!is.na(r.wk)] # likelihood for Unrestricted tf2 <-0.5*length(r.eff)*log(sum((log(r.eff)-log(-log(1-r.h/r.wk)/q2))^2,na.rm=T)) # Extract Monfilament periods # Extract all mesh regulation year/week (This is taking only 3-6 weeks m < -likedat[,43:48] # Keep monofilament mesh regulation year/week 3: indicate monofilament peiriods m[(m != 3)\&(m != 5)] <- NA # Change it to 1 m[!is.na(m)] < -1 # Observed effort # Keep only Effort of Restricted m.eff <- likedat[,37:42]*m # Rmove all NA m.eff <- m.eff[!is.na(m.eff)] # Observed harvest # Keep only Effort of Restricted m.h < -likedat[,31:36]*m # Rmove all NA m.h <- m.h[!is.na(m.h)] # Estimated # Keep only Effort of Restricted m.wk <- wk.est*m # Rmove all NA ``` m.wk <- m.wk[!is.na(m.wk)] ``` tf3 < -0.5*length(m.eff)*log(sum((log(m.eff)-log(-log(1- ifelse(m.h/m.wk<1,m.h/m.wk,0.999))/q3))^2,na.rm=T)) tfc < -sum(tf1,tf2,tf3) loglink <- sum(sum(tfw),sum(tfa),tft,tfc,na.rm=T)</pre> return(loglink) } # Initial starting point init <- c(rep(log(250000),ny),rep(5,6),rep(4,14),rep(-10,3),rep(2,6),rep(2,14)) # Lower bounds lb < -c(log(minrun), rep(2,6), rep(3,14), rep(-14,3), rep(-3,6), rep(-3,14)) # Upper bounds ub < -c(rep(log(500000),ny),rep(7,6),rep(8,14),rep(-5,3),rep(5,6),rep(5,14)) ptm <- proc.time() nll <- optim(par=init,fn=nb.likelihood,method="L-BFGS-B",lower=lb, upper = ub, control = list(maxit=1000),likedat=kusko.like.data, ny=ny, hessian = T) min_NLL <- nll$value proc.time() - ptm nll$convergence Rprof() nll$par nll$value #1: Hessian Matrix hessian obs <- nll$hessian log_est_obs <- nll$par est_obs <- exp(log_est_obs) # Create a variance-covariance matrix var_covar_mat_obs <- solve(hessian_obs)</pre> # Pull out diagonal ``` ``` log_var_obs <- diag(var_covar_mat_obs) # Calculate standard error log_std_err_obs <- sqrt(log_var_obs) upper95CI <- exp(log_est_obs + 1.96*log_std_err_obs) lower95CI <- exp(log_est_obs - 1.96*log_std_err_obs) labelT <- length(ny) for (i in 1:ny){ labelT[i] <- paste('Run',1975+i) } labelT <- c(labelT,names(esc),'q1','q2','q3',names(esc)) output <- data.frame(parameter=labelT,mean=exp(nll$par),lower95CI=lower95CI=upper95CI) ``` ## **APPENDIX B: MODEL INPUT DATA** Appendix B1.–Independent estimates of Kuskokwim River Chinook salmon abundance, used to scale the run reconstruction model. | Var name: | Year | In.river | In.river.sd | |--------------------|------|-----------|----------------| | Conventional name: | Year | Total Run | Standard Error | | | 2003 | 241,617 | 36,605 | | | 2004 | 422,657 | 71,241 | | | 2005 | 345,814 | 46,672 | | | 2006 | 396,248 | 62,850 | | | 2007 | 266,219 | 32,950 | Appendix B2.-Harvest of Kuskokwim River Chinook salmon. | Var name: | Year | H.Com | H.Sub | H.Sports | H.Test | |--------------------|------|------------|-------------|----------|-----------| | Conventional name: | Year | Commercial | Subsistence | Sport | Test fish | | | 1976 | 30,735 | 58,606 | | 1,206 | | | 1977 | 35,830 | 56,580 | 33 | 1,264 | | | 1978 | 45,641 | 36,270 | 116 | 1,445 | | | 1979 | 38,966 | 56,283 | 74 | 979 | | | 1980 | 35,881 | 59,892 | 162 | 1,033 | | | 1981 | 47,663 | 61,329 | 189 | 1,218 | | | 1982 | 48,234 | 58,018 | 207 | 542 | | | 1983 | 33,174 | 47,412 | 420 | 1,139 | | | 1984 | 31,742 | 56,930 | 273 | 231 | | | 1985 | 37,889 | 43,874 | 85 | 79 | | | 1986 | 19,414 | 51,019 | 49 | 130 | | | 1987 | 36,179 | 67,325 | 355 | 384 | | | 1988 | 55,716 | 70,943 | 528 | 576 | | | 1989 | 43,217 | 81,175 | 1,218 | 543 | | | 1990 | 53,502 | 109,778 | 394 | 512 | | | 1991 | 37,778 | 74,820 | 401 | 149 | | | 1992 | 46,872 | 82,654 | 367 | 1,380 | | | 1993 | 8,735 | 87,674 | 587 | 2,515 | | | 1994 | 16,211 | 103,343 | 1,139 | 1,937 | | | 1995 | 30,846 | 102,110 | 541 | 1,421 | | | 1996 | 7,419 | 96,413 | 1,432 | 247 | | | 1997 | 10,441 | 79,381 | 1,227 | 332 | | | 1998 | 17,359 | 81,213 | 1,434 | 210 | | | 1999 | 4,705 | 72,775 | 252 | 98 | | | 2000 | 444 | 67,620 | 105 | 64 | | | 2001 | 90 | 78,009 | 290 | 86 | | | 2002 | 72 | 80,982 | 319 | 288 | | | 2003 | 158 | 67,134 | 401 | 409 | | | 2004 | 2,305 | 96,788 | 857 | 691 | | | 2005 | 4,784 | 85,090 | 572 | 557 | | | 2006 | 2,777 | 90,085 | 444 | 352 | | | 2007 | 179 | 96,155 | 1,478 | 305 | | | 2008 | 8,865 | 98,103 | 708 | 420 | | | 2009 | 6,664 | 78,231 | 904 | 470 | | | 2010 | 2,732 | 66,056 | 354 | 292 | | | 2011 | 747 | 62,368 | 579 | 337 | | | 2012 | 627 | 22,544 | 0 | 321 | | | 2013 | 174 | 47,113 | 0 | 201 | | | 2013 | 35 | 11,203 | 0 | 497 | | | 2015 | 8 | 16,111 | 0 | 472 | | | 2016 | 0 | 30,676 | 0 | 522 | Appendix B3.-Weir escapement counts of Kuskokwim River Chinook salmon. | Var name: | Year | w.kwe | w.tul | w.geo | w.kog | w.tat | w.tak | |--------------------|--------------|----------|----------|--------|----------------|-------------|---------| | Conventional name: | Year
1076 | Kwethluk | Tuluksak | George | Kogrukluk | Tatlawiksuk | Takotna | | | 1976 | | | | 5,638 | | | | | 1977 | | | | 14.522 | | | | | 1978 | | | | 14,533 | | | | | 1979 | | | | 11,393 | | | | | 1980 | | | | 16 000 | | | | | 1981
1982 | | | | 16,089 | | | | | | | | | 13,126 | | | | | 1983
1984 | | | | 4.022 | | | | | 1985 | | | | 4,922
4,442 | | | | | 1985 | | | | 4,442 | | | | | 1987 | | | | | | | | | 1988 | | | | 8,028 | | | | | 1989 | | | | 8,028 | | | | | 1990 | | | | 10,093 | | | | | 1991 | | 697 | | 6,835 | | | | | 1992 | 9,675 | 1,083 | | 6,563 | | | | | 1993 | 7,073 | 2,218 | | 12,377 | | | | | 1994 | | 2,918 | | 12,377 | | | | | 1995 | | 2,710 | | 20,662 | | | | | 1996 | | | 7,770 | 13,771 | | 423 | | | 1997 | | | 7,810 | 13,190 | | 1,197 |
 | 1998 | | | ,,010 | 10,150 | | 1,127 | | | 1999 | | | | 5,543 | 1,484 | | | | 2000 | 3,547 | | 2,959 | 3,242 | 807 | 345 | | | 2001 | -,, | 997 | 3,277 | 7,475 | 1,978 | 718 | | | 2002 | 8,502 | 1,346 | 2,443 | 10,025 | 2,237 | 316 | | | 2003 | 14,474 | 1,064 | , | 12,008 | , | 390 | | | 2004 | 28,605 | 1,475 | 5,488 | 19,819 | 2,833 | 461 | | | 2005 | | 2,653 | 3,845 | 21,819 | 2,864 | 499 | | | 2006 | 17,619 | 1,043 | 4,355 | 20,205 | 1,700 | 541 | | | 2007 | 12,927 | 374 | 4,011 | | 2,032 | 412 | | | 2008 | 5,276 | 701 | 2,563 | 9,750 | 1,075 | 413 | | | 2009 | 5,744 | 362 | 3,663 | 9,528 | 1,071 | 311 | | | 2010 | 1,667 | 201 | 1,498 | 5,812 | 546 | 181 | | | 2011 | 4,079 | 284 | 1,547 | 6,731 | 992 | 136 | | | 2012 | | 555 | 2,201 | | 1,116 | 228 | | | 2013 | 845 | 193 | 1,292 | 1,819 | 495 | 97 | | | 2014 | 3,187 | 320 | 2,993 | 3,732 | 1,904 | | | | 2015 | 8,162 | 709 | 2,282 | 8,081 | 2,104 | | | | 2016 | 7,619 | 909 | 1,663 | 7,056 | 2,494 | | Appendix B4.—Peak aerial survey index counts of Kuskokwim River Chinook salmon. | Var name: | Year | a.kwe | a.kis | a.tul | a.sla | a.kip | a.ank | a.hlk | a.osk | a.hlt | a.che | a.gag | a.pit | a.ber | a.slp | |--------------------|------|----------|-----------|----------|----------------|---------|-------|---------|-----------|---------|-------------|----------|-------|-------|---------------| | Conventional name: | Year | Kwethluk | Kisaralik | Tuluksak | Salmon (Aniak) | Kipchuk | Aniak | Holokuk | Oskawalik | Holitna | Cheeneetnuk | Gagaryah | Pitka | Bear | Salmon(Pitka) | | | 1976 | | | | | | | | | 2,571 | | | | 182 | | | | 1977 | 2,075 | | 424 | | | | | | | 2,407 | 897 | | | 1,930 | | | 1978 | 1,722 | 2,417 | | 289 | | | | | 2,766 | 268 | 504 | | 227 | 1,100 | | | 1979 | | | | | | | | | | | | | | 682 | | | 1980 | | | 975 | 1,186 | | | | | | | | | | | | | 1981 | | | | | | 9,074 | | | | | | | 93 | | | | 1982 | | 81 | | 126 | | | | | 521 | | | | 127 | 413 | | | 1983 | 471 | | 186 | 231 | | 1,909 | | | 1,069 | 173 | | | | 572 | | | 1984 | | | | | | | | | | 1,177 | | | | 545 | | | 1985 | | 63 | 142 | | | | | | | 1,002 | | | | 620 | | | 1986 | | | | 336 | | 424 | | | 650 | | | | | | | | 1987 | | | | 516 | 193 | | | 193 | | 317 | | | | | | | 1988 | 622 | 869 | 195 | 244 | | 954 | | 80 | | | | | | 474 | | | 1989 | 1,157 | 152 | | 631 | 1,598 | 2,109 | | | | | | | | 452 | | | 1990 | | 631 | 200 | 596 | 537 | 1,255 | | 113 | | | | | | | | | 1991 | | 217 | 358 | 583 | 885 | 1,564 | | | | | | | | | | | 1992 | | | | 335 | 670 | 2,284 | | 91 | 2,022 | 1,050 | 328 | | | 2,536 | | | 1993 | | | | 1,082 | 1,248 | 2,687 | 233 | 103 | 1,573 | 678 | 419 | | | 1,010 | | | 1994 | | 1,243 | | 1,218 | 1,520 | | | | | 1,206 | 807 | | | 1,010 | | | 1995 | | 1,243 | | 1,446 | 1,215 | 3,171 | | 326 | 1,887 | 1,565 | 1,193 | | | 1,911 | | | 1996 | | | | 985 | | | | | | | | | | | | | 1997 | | 439 | | 980 | 855 | 2,187 | | 1,470 | 2,093 | 345 | 364 | | | | | | 1998 | | 457 | | 425 | 443 | 1,930 | | | | | | | | | | | 1999 | | | | | | | | 98 | 741 | | | | | | | | 2000 | | | | 238 | 182 | 714 | | | 301 | | | 151 | | 362 | | | 2001 | | | | 598 | | | 52 | | 4,156 | | 143 | | 175 | 1,033 | | | 2002 | 1,795 | 1,727 | | 1,236 | 1,615 | | 513 | 295 | 733 | 730 | | 165 | 211 | | | | 2003 | 2,661 | 654 | 94 | 1,242 | 1,493 | 3,514 | 1,096 | 844 | | 810 | 1,093 | 197 | 176 | | | | 2004 | 6,801 | 5,157 | 1,196 | 2,177 | 1,868 | 5,362 | 539 | 293 | 4,051 | 918 | 670 | 290 | 206 | 1,138 | Appendix B4.–Page 2 of 2. | Var name
Conventional | Year | a.kwe | a.kis | a.tul | a.sla
Salmon | a.kip | a.ank | a.hlk | a.osk | a.hlt | a.che | a.gag | a.pit | a.ber | a.slp | |--------------------------|------|----------|-----------|----------|-----------------|---------|-------|---------|-----------|---------|-------------|----------|-------|-------|---------------| | name_ | Year | Kwethluk | Kisaralik | Tuluksak | | Kipchuk | Aniak | Holokuk | Oskawalik | Holitna | Cheeneetnuk | Gagaryah | Pitka | Bear | Salmon(Pitka) | | | 2005 | 5,059 | 2,206 | 672 | 4,097 | 1,679 | | 510 | 582 | 1,760 | | | 744 | 367 | 1,801 | | | 2006 | | 4,734 | | | 1,618 | 5,639 | 705 | 386 | 1,866 | 1,015 | 531 | 170 | 347 | 862 | | | 2007 | | 692 | 173 | 1,458 | 2,147 | 3,984 | | | | | 1,035 | 131 | 165 | 943 | | | 2008 | 487 | 1,074 | | 589 | 1,061 | 3,222 | 418 | 213 | | 290 | 177 | 248 | 245 | 1,033 | | | 2009 | | | | | | | 565 | 379 | | 323 | 303 | 187 | 209 | 632 | | | 2010 | | 235 | | | | | 229 | | | | 62 | 67 | 75 | 135 | | | 2011 | | | | 79 | 116 | | 61 | 26 | | 249 | 96 | 85 | 145 | 767 | | | 2012 | | 588 | | 49 | 193 | | 36 | 51 | | 229 | 178 | | | 670 | | | 2013 | 1,165 | 599 | 83 | 154 | 261 | 754 | | 38 | 532 | 138 | 74 | | 64 | 469 | | | 2014 | | 622 | | 497 | 1,220 | 3,201 | 80 | 200 | | 340 | 359 | | | 1,865 | | | 2015 | | 709 | | 810 | 917 | | 77 | | 662 | | | | | 2,016 | | | 2016 | | 622 | | | 898 | 718 | 100 | 47 | 1,157 | 217 | 135 | | 580 | 1,578 | Note: Only surveys rated "good" or "fair" were used. Only surveys flown between July 17 and August 5, inclusive, were used. Chinook salmon live and carcass counts were combined. Appendix B5.–Proportion of total annual Chinook salmon run in District W-1 by week, as estimated by Bethel test fishery. | Var name: | Year | rpw.3 | rpw.4 | rpw.5 | |--------------------|------|-----------|-----------|-----------| | Conventional name: | Year | 6/10-6/16 | 6/17-6/23 | 6/24-6/30 | | _ | 1976 | | | _ | | | 1977 | | | | | | 1978 | | | | | | 1979 | | | | | | 1980 | | | | | | 1981 | | | | | | 1982 | | | | | | 1983 | | | | | | 1984 | 0.2243 | 0.2903 | 0.1488 | | | 1985 | 0.0000 | 0.0930 | 0.2427 | | | 1986 | 0.1503 | 0.4039 | 0.1656 | | | 1987 | 0.1988 | 0.3070 | 0.2368 | | | 1988 | 0.2080 | 0.3086 | 0.1786 | | | 1989 | 0.1769 | 0.2780 | 0.3474 | | | 1990 | 0.1434 | 0.2095 | 0.3325 | | | 1991 | 0.0593 | 0.2965 | 0.2942 | | | 1992 | 0.3466 | 0.1791 | 0.2132 | | | 1993 | 0.2148 | 0.4172 | 0.1270 | | | 1994 | 0.2883 | 0.3098 | 0.1396 | | | 1995 | 0.1566 | 0.3066 | 0.3005 | | | 1996 | 0.4007 | 0.2138 | 0.0963 | | | 1997 | 0.1913 | 0.5295 | 0.1196 | | | 1998 | 0.1166 | 0.2199 | 0.3866 | | | 1999 | 0.1360 | 0.1349 | 0.2469 | | | 2000 | 0.2089 | 0.3896 | 0.1530 | | | 2001 | 0.0791 | 0.4157 | 0.2510 | | | 2002 | 0.3547 | 0.2245 | 0.1601 | | | 2003 | 0.2764 | 0.2748 | 0.1433 | | | 2004 | 0.2130 | 0.2927 | 0.2513 | | | 2005 | 0.2335 | 0.2851 | 0.1876 | | | 2006 | 0.1299 | 0.3054 | 0.2935 | | | 2007 | 0.0996 | 0.2000 | 0.3114 | | | 2008 | 0.1524 | 0.2931 | 0.3057 | | | 2009 | 0.1955 | 0.2830 | 0.3460 | | | 2010 | 0.2190 | 0.3755 | 0.1517 | | | 2011 | 0.1188 | 0.2976 | 0.1996 | | | 2012 | 0.0508 | 0.2964 | 0.3308 | | | 2013 | 0.1681 | 0.3708 | 0.2654 | | | 2014 | 0.2834 | 0.2370 | 0.1217 | | | 2015 | 0.1859 | 0.2292 | 0.1520 | | | 2016 | 0.1696 | 0.1830 | 0.2085 | Appendix B5.–Page 2 of 2. | | | | | | | D . 0 | |--------------------|------|---------|----------|------------------|-----------|--------------| | V | 37 | 6 | 7 | 8 | 9 | Post-9 | | Var name: | Year | rpw.6 | rpw.7 | rpw.8 | rpw.9 | rpw.10 | | Conventional name: | Year | 7/1—7/7 | 7/8-7/14 | 7/15–7/21 | 7/22–7/28 | 7/29-8/26 | | | 1976 | | | | | | | | 1977 | | | | | | | | 1978 | | | | | | | | 1979 | | | | | | | | 1980 | | | | | | | | 1981 | | | | | | | | 1982 | | | | | | | | 1983 | 0.4.622 | 0.0500 | 0.0522 | 0.0000 | 0.0450 | | | 1984 | 0.1633 | 0.0509 | 0.0522 | 0.0090 | 0.0173 | | | 1985 | 0.4306 | 0.1504 | 0.0247 | 0.0175 | 0.0410 | | | 1986 | 0.1399 | 0.0488 | 0.0097 | 0.0241 | 0.0000 | | | 1987 | 0.1137 | 0.0210 | 0.0344 | 0.0130 | 0.0094 | | | 1988 | 0.0852 | 0.0218 | 0.0419 | 0.0145 | 0.0192 | | | 1989 | 0.0976 | 0.0258 | 0.0190 | 0.0119 | 0.0112 | | | 1990 | 0.1492 | 0.0609 | 0.0136 | 0.0266 | 0.0256 | | | 1991 | 0.1994 | 0.0337 | 0.0430 | 0.0000 | 0.0000 | | | 1992 | 0.1085 | 0.0542 | 0.0554 | 0.0000 | 0.0118 | | | 1993 | 0.0328 | 0.0273 | 0.0097 | 0.0000 | 0.0000 | | | 1994 | 0.1009 | 0.0138 | 0.0122 | 0.0000 | 0.0061 | | | 1995 | 0.0988 | 0.0300 | 0.0050 | 0.0097 | 0.0050 | | | 1996 | 0.0288 | 0.0214 | 0.0000 | 0.0066 | 0.0033 | | | 1997 | 0.0533 | 0.0357 | 0.0119 | 0.0079 | 0.0059 | | | 1998 | 0.1513 | 0.0378 | 0.0116 | 0.0055 | 0.0000 | | | 1999 | 0.1462 | 0.1903 | 0.0297 | 0.0754 | 0.0297 | | | 2000 | 0.0461 | 0.0205 | 0.0410 | 0.0000 | 0.0183 | | | 2001 | 0.1036 | 0.0528 | 0.0367 | 0.0000 | 0.0156 | | | 2002 | 0.1034 | 0.0337 | 0.0137 | 0.0089 | 0.0132 | | | 2003 | 0.0662 | 0.0351 | 0.0255 | 0.0112 | 0.0042 | | | 2004 | 0.0693 | 0.0406 | 0.0537 | 0.0160 | 0.0021 | | | 2005 | 0.1601 | 0.0768 | 0.0062 | 0.0000 | 0.0168 | | | 2006 | 0.1675 | 0.0535 | 0.0114 | 0.0142 | 0.0105 | | | 2007 | 0.2472 | 0.0754 | 0.0316 | 0.0095 | 0.0032 | | | 2008 | 0.1183 | 0.0431 | 0.0334 | 0.0083 | 0.0139 | | | 2009 | 0.0753 | 0.0323 | 0.0164 | 0.0000 | 0.0049 | | | 2010 | 0.1335 | 0.0556 | 0.0185 | 0.0113 | 0.0103 | | | 2011 | 0.1695 | 0.0818 | 0.0130
0.0201 | 0.0000 | 0.0031 | | | 2012 | 0.2114 | 0.0627 | | 0.0088 | 0.0127 | | | 2013 | 0.0963 | 0.0743 | 0.0108 | 0.0000 | 0.0000 | | | 2014 | 0.0771 | 0.0148 | 0.0146 | 0.0000 | 0.0029 | | | 2015 | 0.1316 | 0.0625 | 0.0591 | 0.0338 | 0.0238 | | | 2016 | 0.1385 | 0.0722 | 0.0296 | 0.0197 | 0.0112 | Appendix B6.–Chinook Salmon catch and effort (permit-hours) by week for Kuskokwim River District W-1 | | | | Week 3 | | Week 4 | | | | | | |--------------------|-----------|--------|-----------|-------|--------|--------------|-------|--|--|--| | ** | _ | | 5/10-6/16 | | | 5/17-6/23 | | | | | | Var name: | Year | chw.3 | cew.3 | cfw.3 | chw.4 | cew.4 | cfw.4 | | | | | Conventional name: | Year 1076 | Catch | Effort | Net | Catch | Effort 5.724 | Net | | | | | | 1976 | 0 | 0 | 0 | 20,010 | 5,724 | 1 | | | | | | 1977 | 12,458 | 2,802 | 1 | 16,227 | 2,904 | 1 | | | | | | 1978 | 18,483 | 3,972 | 1 | 10,066 | 2,004 | 1 | | | | | | 1979 | 24,633 | 6,432 | 1 | 5,651 | 3,012 | 2 | | | | | | 1980 | 9,891 | 2,814 | 1 | 21,698 | 5,364 | 4 | | | | | | 1981 | 29,882 | 6,180 | 1 | 3,830 | 3,066
 2 | | | | | | 1982 | 4,912 | 2,784 | 1 | 24,628 | 5,970 | 1 | | | | | | 1983 | 13,406 | 5,634 | 1 | 8,063 | 5,544 | 2 | | | | | | 1984 | 0 | 0 | 0 | 17,181 | 5,562 | 1 | | | | | | 1985 | 0 | 0 | 0 | 6,519 | 2,538 | 3 | | | | | | 1986 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | 1987 | 0 | 0 | 0 | 19,126 | 4,734 | 3 | | | | | | 1988 | 12,640 | 4,816 | 3 | 11,708 | 3,672 | 3 | | | | | | 1989 | 0 | 0 | 0 | 15,215 | 5,208 | 3 | | | | | | 1990 | 0 | 0 | 0 | 16,690 | 3,780 | 3 | | | | | | 1991 | 0 | 0 | 0 | 13,813 | 3,606 | 3 | | | | | | 1992 | 0 | 0 | 0 | 24,334 | 9,488 | 3 | | | | | | 1993 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | 1994 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | 1995 | 0 | 0 | 0 | 6,895 | 2,276 | 3 | | | | | | 1996 | 0 | 0 | 0 | 4,091 | 1,056 | 3 | | | | | | 1997 | 0 | 0 | 0 | 10,023 | 2,118 | 3 | | | | | | 1998 | 0 | 0 | 0 | 0 | 0 | C | | | | | | 1999 | 0 | 0 | 0 | 0 | 0 | C | | | | | | 2000 | 0 | 0 | 0 | 0 | 0 | C | | | | | | 2001 | 0 | 0 | 0 | 0 | 0 | C | | | | | | 2002 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | 2003 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | 2004 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | 2005 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | 2006 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | 2007 | 0 | 0 | 0 | 0 | 0 | Č | | | | | | 2008 | 0 | 0 | 0 | 6,415 | 1,026 | 3 | | | | | | 2009 | 0 | 0 | 0 | 3,003 | 668 | 3 | | | | | | 2010 | 0 | 0 | 0 | 0,003 | 0 | C | | | | | | 2010 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | 2011 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | 2012 | 0 | 0 | 0 | 0 | 0 | C | | | | | | 2013 | | | 0 | | | | | | | | | | 0 | 0 | | 0 | 0 | 0 | | | | | | 2015 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | 2016 | 0 | 0 | 0 | 0 | 0 | 0 | | | | Appendix B6.–Page 2 of 3. | | | | Week 5 | | | Week 6 | | |--------------------|------|--------|-----------|-------|-------|---------|-------| | | | | 5/24-6/30 | | | 7/1-7/7 | | | Var name: | Year | chw.5 | cew.5 | cfw.5 | chw.6 | cew.6 | cfw.6 | | Conventional name: | Year | Catch | Effort | Net | Catch | Effort | Net | | | 1976 | 4,143 | 2,088 | 2 | 1,550 | 2,490 | 2 | | | 1977 | 1,841 | 4,722 | 2 | 673 | 4,194 | 2 | | | 1978 | 3,723 | 5,346 | 2 | 2,354 | 8,676 | 2 | | | 1979 | 3,860 | 6,438 | 2 | 1,233 | 3,252 | 2 | | | 1980 | 1,460 | 2,448 | 2 | 498 | 2,298 | 2 | | | 1981 | 4,563 | 5,952 | 2 | 2,795 | 5,520 | 2 | | | 1982 | 12,555 | 5,176 | 4 | 1,970 | 3,968 | 2 | | | 1983 | 4,925 | 5,958 | 2 | 2,415 | 5,634 | | | | 1984 | 5,643 | 5,616 | 2 | 3,206 | 5,454 | | | | 1985 | 19,204 | 5,880 | 3 | 9,942 | 5,844 | | | | 1986 | 11,986 | 6,540 | 3 | 5,029 | 6,852 | | | | 1987 | 0 | 0 | 0 | 9,606 | 6,948 | ; | | | 1988 | 15,060 | 7,518 | 3 | 5,871 | 6,954 | | | | 1989 | 11,094 | 6,144 | 3 | 7,911 | 7,092 | | | | 1990 | 25,459 | 7,536 | 3 | 4,071 | 3,546 | | | | 1991 | 12,612 | 3,696 | 3 | 8,068 | 7,308 | | | | 1992 | 16,307 | 8,628 | 3 | 3,250 | 4,696 | | | | 1993 | 8,184 | 4,976 | 3 | 0 | 0 | | | | 1994 | 14,221 | 4,608 | 3 | 0 | 0 | | | | 1995 | 14,424 | 4,532 | 3 | 4,368 | 3,824 | | | | 1996 | 666 | 360 | 3 | 861 | 836 | | | | 1997 | 0 | 0 | 0 | 0 | 0 | | | | 1998 | 12,771 | 4,584 | 3 | 2,277 | 1,780 | | | | 1999 | 4,668 | 2,454 | 3 | 0 | 0 | | | | 2000 | 0 | 0 | 0 | 357 | 896 | | | | 2001 | 0 | 0 | 0 | 0 | 0 | | | | 2002 | 0 | 0 | 0 | 0 | 0 | | | | 2003 | 0 | 0 | 0 | 0 | 0 | | | | 2004 | 520 | 104 | 3 | 1,107 | 446 | | | | 2005 | 3,531 | 1,189 | 3 | 874 | 604 | | | | 2006 | 2,493 | 1,038 | 3 | 0 | 0 | | | | 2007 | 0 | 0 | 0 | 0 | 0 | | | | 2008 | 2,362 | 783 | 3 | 19 | 4 | | | | 2009 | 2,539 | 752 | 3 | 762 | 519 | | | | 2010 | 1,724 | 1,324 | 5 | 290 | 522 | | | | 2011 | 0 | 0 | 0 | 361 | 634 | | | | 2012 | 0 | 0 | 0 | 0 | 0 | | | | 2013 | 0 | 0 | 0 | 0 | 0 | | | | 2014 | 0 | 0 | 0 | 0 | 0 | | | | 2015 | 0 | 0 | 0 | 0 | 0 | | | | 2016 | 0 | 0 | 0 | 0 | 0 | | Appendix B6.–Page 3 of 3. | | | | Week 7 | | _ | Week 8 | | _ | Week 9 | | |--------------------|------|-------|----------|-------|-------|----------|-------|-------|-----------|-------| | | | | 7/8-7/14 | | | //15-7/2 | | | 7/22-7/28 | | | Var name: | Year | chw.7 | cew.7 | cfw.7 | chw.8 | cew.8 | cfw.8 | chw.9 | cew.9 | cfw.9 | | Conventional name: | Year | Catch | Effort | Net | Catch | Effort | Net | Catch | Effort | Net | | | 1976 | 1,238 | 4,548 | 2 | 236 | 1,590 | 2 | 0 | 0 | 0 | | | 1977 | 153 | 2,310 | 2 | 0 | 0 | 0 | 0 | 0 | 0 | | | 1978 | 987 | 7,668 | 2 | 0 | 0 | 0 | 0 | 0 | 0 | | | 1979 | 470 | 3,120 | 2 | 0 | 0 | 0 | 0 | 0 | 0 | | | 1980 | 445 | 2,586 | 2 | 0 | 0 | 0 | 0 | 0 | 0 | | | 1981 | 941 | 2,640 | 2 | 0 | 0 | 0 | 0 | 0 | 0 | | | 1982 | 1,055 | 4,734 | 2 | 0 | 0 | 0 | 0 | 0 | 0 | | | 1983 | 633 | 2,796 | 2 | 0 | 0 | 0 | 0 | 0 | 0 | | | 1984 | 2,069 | 5,592 | 2 | 744 | 2,238 | 2 | 0 | 0 | 0 | | | 1985 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | 1986 | 1,156 | 3,192 | 3 | 0 | 0 | 0 | 0 | 0 | 0 | | | 1987 | 1,910 | 3,582 | 3 | 2,758 | 6,720 | 3 | 0 | 0 | 0 | | | 1988 | 5,270 | 10,794 | 3 | 1,728 | 6,636 | 3 | 662 | 6,276 | 3 | | | 1989 | 6,043 | 10,962 | 3 | 868 | 2,622 | 3 | 210 | 3,372 | 3 | | | 1990 | 4,931 | 8,534 | 3 | 0 | 0 | 0 | 0 | 0 | 0 | | | 1991 | 904 | 3,426 | 3 | 452 | 3,408 | 3 | 419 | 7,522 | 3 | | | 1992 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | 1993 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | 1994 | 578 | 1,984 | 3 | 441 | 3,000 | 3 | 538 | 6,348 | 3 | | | 1995 | 1,452 | 3,716 | 3 | 568 | 3,488 | 3 | 0 | 0 | 0 | | | 1996 | 408 | 896 | 3 | 251 | 1,195 | 3 | 307 | 6,398 | 3 | | | 1997 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | 1998 | 1,127 | 1,668 | 3 | 0 | 0 | 0 | 816 | 4,296 | 3 | | | 1999 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | 2000 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | 2001 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | 2002 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | 2003 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | 2004 | 0 | 0 | 0 | 0 | 0 | 0 | 127 | 360 | 3 | | | 2005 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | 2006 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | 2007 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | 2008 | 1 | 6 | 3 | 0 | 6 | 0 | 0 | 12 | 0 | | | 2009 | 113 | 436 | 3 | 83 | 672 | 3 | 58 | 752 | 3 | | | 2010 | 271 | 686 | 3 | 186 | 958 | 3 | 176 | 1,632 | 3 | | | 2011 | 227 | 996 | 5 | 129 | 1,226 | 5 | 24 | 1,668 | 5 | | | 2012 | 45 | 604 | 5 | 195 | 1,616 | 5 | 39 | 1,464 | 5 | | | 2013 | 0 | 0 | 0 | 139 | 2,018 | 5 | 21 | 1,556 | 5 | | | 2014 | 14 | 584 | 5 | 14 | 2,276 | 5 | 0 | 0 | 0 | | | 2015 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | 2016 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | Key to column Net: ^{1 =} Gillnet mesh size unrestricted. ^{2 =} Gillnets were restricted to 6.0 inch or less - old gear. ^{3 =} Gillnets were restricted to 6.0 inch or less - new gear. ^{4 =} Both unrestricted and restricted mesh size periods in the week. ^{5 =} Personal use harvest also included in Catch and Effort calculations of 6.0 inch or less new gear.